Scientific and Medical Differences of Category A Pathogens #### Richard Gorman, M.D. Chair, Pediatric and Obstetrics Integrated Program Team HHS Office of the Assistant Secretary for Preparedness and Response Associate Director for Clinical Research Division of Microbiology and Infectious Diseases National Institute of Allergy and Infectious Diseases ### PedsOB IPT The Pediatric and Obstetric Integrated Program Team (PedsOB IPT) is established by the Public Health Emergency Medical Counter Measures Enterprise(PHEMCE) to support and assist threat-based PHEMCE IPTs with strategies for identifying, developing, acquiring, deploying, and using high priority medical countermeasures for children and pregnant women in public health emergencies. Implementation Impediments ### # Category A Agents ### Category A agents pose a risk to national security - Easily disseminated or transmitted from person to person - Result in high mortality rates and have the potential for major public health impact - Might cause public panic and social disruption - Require special action for public health preparedness # <u>Biological Agents</u> ### **Organisms/Biological Agents in Category A:** **Anthrax** **Botulism** Plague **Small Pox** Tularemia Viral Hemorrhagic Fevers Arenaviruses (LCM, Junin Virus, Lassa Fever) Flaviviruses (Dengue) Filoviruses (Ebola, Marburg) ### Anthrax Organism type: Bacteria, spores **Transmission:** Inhalation of spores **Untreated mortality: 75%** Cause of death: Pneumonia ### Botulism Organism type: Bacteria, spores, toxins **Transmission:** Through food sources **Untreated mortality:** Unknown Cause of death: Suffocation, muscle paralysis ## Plague Black Death Organism type: Bacteria Transmission: Person to person, fleas **Untreated mortality: 40-90%** Cause of death: Pneumonia, shock, sepsis ### Small Pox Organism type: Virus Transmission: Person to person through respiratory droplets **Untreated mortality: 30%** Cause of death: Pneumonia, skin and throat infections ### Tularemia Rabbit Skinner's disease Organism type: Bacteria Transmission: Via fleas, ticks, animal bites **Untreated mortality: <1%** Cause of death: Infection, pneumonia # <u>Viral Hemorraghic Fever</u> Organism type: Multiple organisms Transmission: Mosquitoes, ticks, rodents **Untreated mortality:** Varies Cause of death: Bleeding ### Unique Pediatric Vulnerability #### Close to the ground Anthrax, Viral hemorrhagic fever #### **Higher respiratory rate** Anthrax, Plague, Small pox #### **Smaller size** **Botulism** #### Hand to mouth behavior Anthrax, Botulism, Small Pox #### Curiosity Plague, Tularemia, Viral Hemorrhagic fever #### Less fluid reserve Plague ### References #### **Anthrax:** http://jama.jamanetwork.com/article.aspx?articleid=189876 #### **Botulism:** http://jama.jamanetwork.com/article.aspx?articleid=193600 #### Plague: http://jama.jamanetwork.com/article.aspx?articleid=192665 #### **Small Pox:** http://jama.jamanetwork.com/article.aspx?articleid=190320 #### **Tularemia:** http://jama.jamanetwork.com/article.aspx?articleid=193894 #### **Viral Hemorrhagic Fever:** http://jama.jamanetwork.com/article.aspx?articleid=194908a ### Studies that could inform - Palatability - Route of vaccine administration for children - Liquid formulation - Absorption, distribution, metabolism, excretion Dose finding for children and pregnant women - The execution of any of these studies raises ethical concerns ### One such study... ### **Palatability** - Ciprofloxacin is a treatment for anthrax and pneumonic plague - Cost and production constraints prevent the Strategic National Stockpile(SNS) from being able to acquire adequate amounts of "liquid medicine" to treat all who might need it - Children and adults with swallowing difficulties will get crushed pills ### Palatability - Ciprofloxacin is not the first line treatment for any childhood infection - Palatability would be tested on healthy children - Using the paradigm presently applied to the study of anthrax vaccine - The study would present more than minimal risk with no prospect of direct benefit - Study would need a 45 CFR 46.407/ 21 CFR 50.54 review